

Fast Light Digi

fldigi

flrig

Multi-mode / Multi-OS

- This suite of programmes is available for
 - Linux
 - Windows
 - Macintosh (OS X)

What is fldigi ?

- A digital mode transceiver and logging programme.
- Modes such as
 - PSK
 - FeldHell
 - MT63
 - Contestia
 - Olivia
 - RTTY

Full rig control

- Fldigi includes rig control
- Frig complements fldigi and increases the flexibility in rig control

Where to get it ?

- Download from www.W1HKJ.com
- Support on line from Yahoo group linuxham
<http://http://groups.yahoo.com/group/linuxham/>
- Also wiki pages.

Strengths and Advantages

- Well supported by the authors and at the Yahoo group
- Full public domain software, all source code freely available e.g. for Linux 64 bit will have to compile yourself
- Ask for feature and may well be implemented e.g.
 - Increasing number of macro developments
 - Additional modes

Next Steps of Action

- Demo and try it for yourself
 - Basic requirements – computer
- Are there any Got-yous ?
 - Rig interface
 - Sound card
 - Computer control
 - Main line (recommended) or beta or alpha versions (note: the Linux repositories are ***not*** up-to-date)

Sights and sounds

- Go to <http://www.w1hkj.com/FldigiHelp-3.20/Modes/index.htm>
 - www.w1hkj.com/FldigiHelp-3.20/Modes/index.htm

Installation

- Download and install the set up programme
- Download country, LOTW and eQSL files and copy to the appropriate directory.
- Set up the sound card, and check levels
- Set up the CAT rig control
- Confirm TX levels (do **NOT** overdrive)
- Get on the air

Rig control

- Options

- Hamcat
- RigCAT (need to appropriate download XML file from W!HKJ web site)
- Flrig with XML-RPC

- Settings

- Check baud rate, stop bits, echo (Icom) and “write delay” in particular

Logging

- Integrated log programme with export as ADIF, text or CSV
- Interfaces with CQRlog (Windows) and Xlog in Linux, and others
- Multiple log books, dupe checking and contest fields.

Other smarts

- Works with QRZ, online or CD, and hamcall.net
- QRZ also through web browser
- Works with Google maps to show location when QTH locator is available
- RSID and Video ID
- Shows and can log azimuth

What else

- Rotator control is missing
- Integration for message handling using flmsg and flwrap
- Split operation, save frequencies
- Simplified interface option
- Frequency analysis
- WWV mode to set sound card frequencies

And more

- Psk reporting
- Psk multi signal decoding

more on rig control

- Hardware PTT and RTTY option
 - Option to use direct control, needs additional interfacing
 - Option to send transmit tone (PTT) on right audio channel
 - Or separate serial port
- RTS and DTR
 - Can turn these on/off for use or set high